Gianpiero Tagliaferri Osservatorio Astronomico di Brera - INAF # XRT data analysis software developed by ISAC/ASDC Frascati L. Angelini, HEASARC ASDC=> ASI Science Data Center ASDC+OAB => ISAC (Italian Swift Archive Center) ### Overview ### Mode description: - General description - Software on board & correction needed What the ground software does to the data Description of the processing - Overall pipeline x mode - Tasks - Screening - Example outputs - All in one command TDRSS messages: first look of the GRB ### XRT: first view at the GRB - •First time on GRB mode changes automatically based on source flux. - •Immediate response calculated on board consist of messages send via TDRSS: - Position & Image - Spectra PD and WT - Lightcurve 100 bins ### Imaging mode #### Collect data per pixel - Each pixel contains the total DN value collected in that pixel - Only pixel above the Lower Level Discriminator (~40 DN) are sent - No bias subtracted or event recognition - => Main use: determine position & flux as soon as on source Flux limits: 45 Crab -25 mCrab - Pixel Raw X & Raw Y and DN - Raw X 0-599 Raw Y 0-601 - ..but TDRSS only 51x51 is sent on ground - RAWY 600-601 are not used - Raw Y 600-601 Charge Injection Pixel - Two integration time 0.1 & 2.5 s - Short and long imaging - Data can be read by Amp1 or Amp2 - Different numbering of the pixels - By default Amp2 ### Photodiode mode #### **Collect data all CCD (no spatial information)** - 1 Serial and 1 parallel transfers are alternate: - All diagonal CCD pixels contribute to a change of a read out pixel - Pixels with calibration sources contribute as well - => Expect image dominated by the GRB - On board software allows to send data with & without bias subtraction (default subtracted) - LL & UL discriminator (two submode) - Low rate : within 150 & 4000 discriminator (LR) - Piled up: all pixels (no discriminator applied) (PD) - No on board event recognition - = > Main use: High resolution Spect. (140 eV @ 5.9 keV), fast Timing as soon as on source Flux Limits: 60 Crab 0.6 Crab - DN value cumulative within a ΔT and pixel location in the telemetry frame (Offset) - ΔT sum of serial & parallel transfers (but for about the first 1850 pixels) - Integration time frame ~8 seconds - Event tag on ground (0.14 ms time resolution) - Data can be read by Amp1 or Amp2 - Different numbering of the pixels Relevant for location source position & how pixel are counted in the event recognition - By default is Amp1 ### Windowed Timing mode #### **Collect data per row (one dimension collapsed)** - Every readout contains the sum of 10 CCD rows - One telemetry frame contains 600 of these read outs - Bias row subtracted on board for each readout - No on board event recognition - Data telemetered with 40-4000 (LLD & ULD respectively) - = > Main use: High resolution Spectroscopy, fast Timing, one-dimension image Flux Limits: 0.6 Crab - 1 mCrab - Pixel RAWX, its DN value and the Y dimension in the telemetry frame (Offset) - 200 RAWX pixels telemetered (100 pixels each side from reference position at 300) - Cal sources are excluded - Integration time per frame 1.06 seconds (per 200 RAWX pixels) - Event tag on ground (2.2. msec time resolution) : all pixels within the same read-out have the same ΔT - Data can be read by Amp1 or Amp2 - Different numbering of the pixels - By default Amp1 ### Photon Counting mode ### Collect data per pixel - Each pixel contains the total charge collected on that pixel - Bias map subtracted per frame on-board - On board event recognition uses 5x5 matrix (external are guard pixels) - Telemetered only recognized event with a 3x3 matrix - but not grade is assigned on board - => Main use: High resolution Spectroscopy, Two dimension image, moderate Timing Flux Limits: < 1 mCrab - Event Raw X & Raw Y and the DN 3x3 matrix - Event coordinates from the central pixel of the 3x3 matrix - Raw X 0-599 Raw Y 0-599 - Depending on the window setting cal sources are included - Integration time 2.5 sec (resolution of the vents) - Data can be read by Amp1 or Amp2 - Different numbering of the pixels - By default Amp1 | 6 | 7 | 8 | |---|---|---| | 4 | 0 | 5 | | 1 | 2 | 3 | ### Grade distribution ### Overall software description ### Data in FITS #### **Imaging mode:** - File FITS type: Image extension Array NxM each pixel containing the DN value - XRT File : multiple extensions (each containing a frame) - One observation is expected to contain two Image extensions (e.g. short and long when arrive the first time on that GRB) - Same format maintained through the processing #### **Photodiode, Windowed Timing & Photon Counting:** - File FITS type: Bintable Event + GTI extensions Event: Pixel/event characteristics stored in separate columns GTI: Start and stop time in columns - XRT File : One event and one GTI extensions (All frames) - One observation contains: is expected to have only one PC file One WT file One LR and PD file in stable pointing One LR file for slew and one when pointing is within 10 arcmin One PC file. Multiple only if the window setting is changed - Same format is maintained through the processing - Not all columns are maintained between Level 1 & 2 ### **Imaging** ### Imaging processing #### xrtscreen: • create a GTI file based on the attitude and HK parameters • Info from : CALDB HK range & HK filter file Output: GTI file #### xrtimage: • Subtracts bias. Blank pixels if: bad, saturated or calibration source. • Info from: bad pixels list & bias (CALDB) Output: Temporary Image file #### swiftxform: - Transforms coordinates from RAW to DET or SKY. - Info from: satellite attitude & the CALDB "teldef" Output: Image file Level 2 with transformed coordinates ⇒Screening for the GTI is not applied since there is only one frame (an exposure) However the good GTI are appended in the output files ### Imaging picture ### Photodiode ### Photodiode processing - Level 1 ### xrttimetag: - Calcultes photon arrival time using a source position. - Source DETX/Y stored in the columns of the output file. - GTI extension updated with frame time. - Info from : satellite attitude & the CALDB "teldef" Output: event file with tagged times in column TIME and GTI extension #### fselect: • eliminates pixels not fully exposed and frames affected by pile-up ### xrtpdcorr: - Subtract the bias. Bias value can be: - a constant value (from CALDB file or input by user) - a value calculated via statistical methods using pixels below threshold (PU) or last 20 pixels of each frame telemetered (LR) Output :event file with PHA corrected By default this correction is done on board #### Photodiode & Windowed - Level 1a ### xrtevtrec: - Event recognition using 7x1 pixels array, assigns PHA and GRADE - PHA: summing PHA of the pixels above split threshold - GRADE: values assigned following the scheme stored in a CALDB file - Info from: grade definition (CALDB) Output: event file with events reconstructed ### xrtcalcpi: - Assigns PI values accounting for : - temporal changes in gain, induced by radiation damage - differences in gain with the position, due to the CTI - Info from : gain file (CALDB) Output: event file with PI column calculated => END on Stage 1 ### Window Timing ### Windowed Timing processing - Level 1 ### xrtflagpix: - Flags events if bad columns. Flags values set in the column STATUS. - Info from: bad pixels (CALDB standard on board & CAL Team list) Output: event file with STATUS column filled ### xrttimetag: - Computes photon arrival time (assuming all events from the source). - DETX (computed) and source DETY stored in output file columns - GTI extension updated with frame time - Info from: satellite attitude & the CALDB "teldef" Output: event file with tagged times in column TIME and GTI extension - ⇒After the processing is identical to the Photodiode mode data: xrtevtrec & xrtcalcpi - ⇒End of Stage 1 ### **Photon Counting** ### Photon Counting processing - I #### coordinator: - Transforms coordinates from RAW to DET and SKY - Info from : satellite attitude & CALDB "teldef" file Output: event file with detector & sky coordinates #### xrtflagpix: - Flags events if in bad pixels or columns or at calibration sources position. Flags set in the column STATUS. - Info from : bad pixels (CALDB standard on board & CAL Team list) Output: event file with STATUS column filled #### xrtpcgrade: - Computes a single PHA value and assigns event grade. - PHA: summing PHA of the pixels above split threshold in the 3x3 matrix. - GRADE: values assigned following the scheme stored in a CALDB file (XMM like) - Info from: grade definition (CALDB) Output: event file with PHA and GRADE #### xrtcalcpi: - Assigns PI values accounting for : - Gain temporal changes, induced by radiation damage; Gain position dependence, due to the CTI - Info from : gain file (CALDB) Output: event file with PI column calculated => END of Stage 1 ### Screening & products: common to all event modes xrtscreen: Generates GTI and/or screen events - GTI via a boolean expression operating on filter file parameters - -Screens events selecting standard range values in the STATUS & GRADE columns (screening based on other columns is also possible) Output: Level 2 => End of Stage 2 #### Stage 3: extract Spectra, Lightcurve & Images #### xselect: - -Extract products for different selection (e.g. time,intensity phase or region) - -Used also with ROSAT ASCA BeppoSAX Chandra & XMM-Newton - -Standard usage for PD &WT &PC mode: - -PD bin all data to extract a spectrum and lightcurve - WT & PC select standard region & after bin all data to extract spectrum lightcurve & image #### xrtmkarf: - -Calculate an arf for the PD WT and PC mode for a given input spectrum and response matrix. - XRT response files for all modes are stored in CALDB. #### xrproducts: - Schedule xselect and xrtmkarf to extract average products for a given mode and corresponding arf ### Photodiode picture ### Windowed picture ### Photon counting picture ### xrtpipeline: How everything is tight together \$ xrtpipeline indir=/archive/swift/00073130001 steminputs=sw00073130001 outdir=./ srcra=0 srcdec=0 #### Timing Modes (PD & WT): #### #### **Photon Counting Mode:** #### **Imaging mode:** ### TDRSS Processing The XRT messages sent via TDRSS are: If the XRT is able to calculate on board the centroid position - Centroid - Image 51x51 pixels raw coordinates If the XRT is unable to obtain on board the centroid Error centroid message In addition - Two spectra - a) LR & WT or - b) LR & WT +LR - Light curve (100 bins) Before broadcasting via GCN all messages are formatted in FITS. Additional processing is necessary before the GCN for the: Image message: Bias subtraction, error centroid, flux estimate (based on a Crab spectrum), reference sky coordinates Spectra message : Depending which pair come down, subtract the bias from LR (a & b) and subtract the LR from the WT (b) ### Imaging picture ## Backup slides ### TAM correction #### xrttam: - Corrects attitude file using TAM image centroid positions and reference LED positions. - Script using 'det2att' and 'attcombine' (multi-mission tasks) - From the shift of the LED positions recorded, computes corrections to XRT detector coordinates (Δ DETX, Δ DETY). XRT-PSU-037 - det2att : (Δ DETX, Δ DETY) are translated into attitude corrections - attcombine: Corrections are applied to the attitude file - Info from: CALDB TAM file and teldef file NOTE: Corrected attitude used in the 'coordinator' Input asked: HK file, attitude file Output: corrected attitude file, TAM correction in detector coordinates